FORM PA-29 #### NEW HAMPSHIRE DEPARTMENT OF REVENUE ADMINISTRATION # PERMANENT APPLICATION FOR PROPERTY TAX CREDIT/EXEMPTIONS DUE DATE APRIL 15th PRECEDING THE SETTING OF THE TAX RATE CALL YOUR CITY/TOWN FOR INCOME AND ASSET LIMITS There is a separate page of instructions (pages 3 & 4) that accompany this form. If you do not receive the instructions, please visit our web site at www.nh.gov/revenue or contact your city/town. | STEP 1 | PROPERTY OWNER'S LAST NAME FIRST NAME INITIAL | 7 | |-----------------------------|---|--| | NAME AND ADDRESS | PROPERTY OWNER'S LAST NAME FIRST NAME INITIAL | 1 | | | MAILING ADDRESS | | | | CITY/TOWN STATE ZIP CODE | - į | | | CITY/TOWN TAX MAP # BLOCK # LOT # | The state of s | | | ADDRESS OF PROPERTY | 4 | | STEP 2 | 1 Veteran's Name | - | | VETERANS' | | + | | TAX CRED-
ITS/EX- | | - | | EMPTION | 4 Veteran Veterans' Tax Credit Spouse Credit for Service Connected Total and Permanent Disability | | | | Spouse Credit for Service Connected Total and Permanent Disability Surviving Spouse Credit for Surviving Spouse of Veteran Who Was Killed or Died on Active Duty | | | | Veteran of Allied Country | | | | 5 Name of Allied Country Served in 6 Branch of Service | - 2 | | | 7 US Citizen at time of entry into the Service 8 Alien but Resident of NH at time of entry into the Service | | | | 9 Does any other eligible Veteran own interest in this property? No Yes If YES, give name | | | | 10 Total Veteran Exemption (a) Veteran (b) Surviving Spouse of that Veteran | 1 | | STEP 3
OTHER | Elderly Exemption Applicant's Date of Birth Spouse's Date of Birth Must be 65 years of age on or before April 1st of year for which exemption is claimed. | - | | EXEMP-
TIONS | 12 Disabled Exemption Solar Energy Systems Exemption | | | | Blind Exemption Woodheating Energy Systems Exemption | | | | Deaf Exemption Wind-Powered Energy Systems Exemption | - | | STEP 4
IMPROVE-
MENTS | 13 Improvements to Assist Persons with Disabilities Improvements to Assist the Deaf | | | STEP 5
RESIDEN- | 14 This is my primary residence | 15/81 | | CY | NH Resident for one year preceding April 1st in the year in which the tax credit is claimed (Veterans' Credit) NH Resident for Five Consecutive Years preceding April 1st in the year the exemption is claimed (Disabled & Deaf Exemptions) | 100 | | | NH Resident for Three Consecutive Years preceding April 1st in the year the exemption is claimed (Elderly Exemption) | ייס איטריסטיסרסי | | STEP 6
OWNER- | 15 Do you own 100% interest in this residence? Yes No If NO, what percent (%) do you own? | - | | SHIP
STEP 7 | Under penalties of perjury, I hereby declare that the above statements are true. | | | SIGNA-
TURES | SIGNATURE (IN INK) OF PROPERTY OWNER DATE | 4 | | | SIGNATURE (IN INK) OF PROPERTY OWNER DATE | | | | SIGNATURE (IN INK) OF PROPERTY OWNER DATE | 4 | | WHEN
TO
FILE | Deadline: Form PA-29 must be filed by April 15th <i>preceding</i> the setting of the tax rate. The assessing officials shall send written notice to the taxpayer of their decision by July 1st <i>prior</i> to the date of notice of tax. Failure of the assessing officials to respond shall constitute a denial of the application. Example: If you are applying for an exemption and/or credit off your 2011 property taxes, which are due no earlier then December 1, 2011, then you have until April 15th, 2011 to file this form. The assessing officials have until July 1st, to send notice of their decision. Failure of the assessing officials to respond shall constitute a denial of the application. | - 1 | | | A late response or a failure to respond by assessing officials does not extend the appeal period. | | | | Date of filing is when the completed application form is either hand delivered to the city/town, postmarked by the post office, or receipted by an overnight delivery service. | | | APPEAL
PROCE-
DURE | If an application for a property tax exemption or tax credit is denied by the town/city, an applicant may appeal in writing on or before September 1st following the date of notice of tax under RSA 72:1-d to the New Hampshire Board of Tax and Land Appeals (BTLA) or to the Superior Court. Example: If you were denied an exemption from your 2010 property taxes, you have until September 1, 2011, to appeal. | | | | Forms for appealing to the BTLA may be obtained from the NH BTLA, 107 Pleasant Street, Concord, NH 03301, their web site at www.nh.gov/btla or by calling (603) 271-2578. Be sure to specify EXEMPTION APPEAL . | | FORM PA-29 #### NEW HAMPSHIRE DEPARTMENT OF REVENUE ADMINISTRATION # PERMANENT APPLICATION FOR PROPERTY TAX CREDIT/EXEMPTIONS TO BE COMPLETED BY CITY/TOWN ASSESSING OFFICIALS ### **MUNICIPAL AUTHORIZATION** | | | VETERANS' TAX | CREDIT | | | | | | |------------------|---|-------------------------------|---|---|----------|----------|---|---| | CITY/TOWN TAX | MAP# | BLOCK# | | LOT# | G | ranted | Denied | <u>Date</u> | | | x Credit (\$50 minimum to \$500) | | Amount | \$ | | | | | | Service Con | nected Total & Permanent Disabilit | y (\$700 minimum to \$2000) | | | | | | | | Surviving Sp | ouse of Veteran Who Was
o Died on Active Duty (\$700 minim | um to \$2000) | Amount | \$ | | | | | | Review Disc | harge Papers (Form DD214), Forn | 1# | | | | | | | | Other Inform | ation | | | | | | - | | | | | VETERANS' EXE | MPTION | | G | ranted | Denied | Date | | Total Exemp | otion (a) Vetera | ก | (b) | Surviving Spouse | | | | | | | APPLICABLE ELDERLY AN | D DISABLED EXEMPTION | (OPTION | AL) INCOME AND ASSE | r LIMIT | S | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Income Limits | Disabled Exemption | Elderly Exemption | | Elderly Exem | ption P | er Age | Category | | | Single | \$ | \$ | | 65 - 74 years of age | \$ | | | | | Married | \$ | \$ | | 75 - 79 years of age | \$ | | | | | Asset Limits | * | * | | 80 + years of age | \$ | | | | | | \$ | \$ | | , | <u> </u> | | | | | Single | \$ | \$ | | | | | | | | Married | b | D D | | | | | | | | | | OTHER EXEN | IPTIONS | | _ | | | . | | | | | | | - | Eranted | Denied | Date | | Elderly Exe | | | Amount \$ | | **** | Ш | | | | Disabled Ex | nts to Assist the Deaf | | Amount © | | | | | | | | nts to Assist the Dear
nts to Assist Persons with Disabiliti | es | Amount \$ | | | | | | | Blind Exem | | | | | | | | *************************************** | | Deaf Exemp | • | | | | | | | | | Solar Energ | y Systems Exemption | | | · | | | П | | | Woodheatin | ng Energy Systems Exemption | | | h | | | | | | Wind-Powe | red Energy Systems Exemption | | Amount \$ | | | | | | | | of this Form (Pages 1 & : | 2) or a Form PA-35 m | nust be r | returned to the prop | erty o | wner | after ap | proval | | | ore July 1st. | | | | | | | | | The following do | cumentation may be requested at | the time of application in ac | cordance v | with RSA 72:34, II: | | | | | | List of asse | ts, value of each asset, net encum | brance and net value of eac | ch asset. | | | | | | | * Stateme | ent of applicant and spouse's incon | ne. | | | | | | | | * Federal | income Tax Form. | | | | | | | | | | terest and Dividends Tax Form. | | | | | | | | | * Property | Tax Inventory Form filed in any of | her town. | | | | | | | | * Documents | are considered confidential an | d are returned to the appli | icant at th | e time a decision is mad | e on th | e applic | cation. | | | | | Municipal N | lotes | | | | *************************************** | *************************************** | Selectmen/Asses | ssor(s) Printed Name | Signatures(s) of App | roval (in in | k) | | | Date | e
 | | | | | | | | | | | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | | | *************************************** | | | | | | | | | | *************************************** | | | -+ | | | | | | | | | | | | | PA-29 Instructions #### NEW HAMPSHIRE DEPARTMENT OF REVENUE ADMINISTRATION ## PERMANENT APPLICATION FOR PROPERTY TAX CREDIT/EXEMPTIONS GENERAL INSTRUCTIONS | | | | GENERALINSTRUCTIONS | | | |--|---|---|---|--|--| | WHERE TO
FILE | File with your | city/town of primary residency | by April 15th <i>preceding</i> the setting of the tax rate. | | | | WHO MAY
FILE | certain exemp
April 1st, in the
ceding April 1s | tions must be met by the time of
e year in which the veterans' tat
st in the year for which the elde | the year the exemption and/or tax credit is claimed. Financial qualifications required for of application. An applicant must have resided in this state for at least one year preceding x credit is claimed. An applicant must have resided in this state for a least three years prerly exemption is claimed and five years in which the deaf or disabled exemption is claimed e those persons who hold equitable title or the beneficial interest for life in the property. | | | | CREDITS | Tax credits ap | pproved will be deducted from t | lheir property tax amount. | | | | EXEMP-
TIONS | | | the amount of the property owner's total assessed value prior to the calculation of tax due. | | | | ELDERLY
EXEMP-
TIONS
RSA 72:39-a
RSA
72:33-b | Applicant must have resided in this state for at least 3 consecutive years preceding April 1st in the year which the exemption is claimed. Property must be: owned by a resident; or owned by a resident jointly or in common with the resident's spouse, either of whom meets the age requirement for the exemption claimed; or owned by a resident jointly or in common with a person not the resident's spouse, if the resident meets the applicable age requirement for the exemption claimed; or owned by a resident, or the resident's spouse, either of whom meets the age requirement for the exemption claimed, and when they have been married for at least 5 years. Property cannot have been transferred to the applicant, from a person under the age of 65, and related to the applicant by blood or marriage, within the preceding five years. Property must meet the definition of residential real estate, per RSA 79:39-a(c), which includes the housing unit, which is the person's principal home and related structures such as a detached garage or woodshed. It does not include attached dwelling units and unattached structures used or intended for commercial or other non-residential purposes. If fractional interest is owned, see RSA 72:41, Proration. | | | | | | ELDERLY,
DEAF &
DISABLED
FINANCIAL | INCOME
LIMITATION | Includes
Income from any source
including Social Security or
pension. | Excludes Life insurance paid on the death of an insured; Expenses and costs incurred in the course of conducting a business enterprise; Proceeds from the sale of assets. | | | | QUALIFICA-
TIONS
RSA 72:39-a
RSA 72:38-b
RSA 72:37-b | ASSET LIMI-
TATION | Includes The value of all assets, tangible and intangible. | Excludes The value of the person's actual residence and the land upon which it is located up to the greater of 2 acres or the minimum single family residential lot size specified in the local zoning ordinance. The value of any good faith encumbrances. | | | | ADA
COMPLIANT | Individuals who need auxiliary aids for effective communications in programs and services of the New Hampshire Department of Revenue Administration are invited to make their needs and preferences known. Individuals with hearing or speech impairments may call TDD Access: Relay NH 1-800-735-2964. | | | | | | | | | INE-BY-LINE INSTRUCTIONS | | | | STEP 1
NAME &
ADDRESS | | the property owner(s) name ar
ation) address for which the cre | nd address in the spaces provided. Also, enter the Tax Map, Block, Lot numbers and the edit or exemption applies. | | | | STEP 2
VETERAN'S
TAX CRED-
IT/ EXEMP-
TION | Line 2 Ente Line 3 Ente Line 4 Che of a Line 5 Ente Line 6 Ente Line 7 Che Line 8 Che Line 9 Che Line 10 Che | veteran and what type of cred
er the name of the Allied Count
er the Branch of Service that ye
eck the box if you were a US cil
eck the box if you were an alien
eck the appropriate box to indic
eck the appropriate box(es) to in | ase from military service. to indicate whether you are a veteran, veteran's spouse or surviving spouse it(s) you are applying for. try in which you served, if applicable. bu served in. tizen at the time of entry into the service. but a resident of NH at the time of entry into the service. ate if another veteran owns an interest in this property. If yes, provide name. Indicate whether you are applying for a total veteran's exemption. | | | | STEP 3
OTHER
EXEMP-
TIONS | spor
Line 12 Che | use's date of birth.
eck the appropriate box or boxe | es to indicate the exemption(s) you are applying for. | | | | STEP 4
IMPROVE-
MENTS | | | improvements to assist persons with disabilities or to assist the deaf. | | | | STEP 5
RESIDENCY | | irviving spouse tax credit unde | that you meet the minimum resident time requirements listed. r 72:28 III and 72:29-a may be applied on any property in the same municipality where the | | | | STEP 6
OWNERSHIP | Line 15 Che | ck the box indicating whether | or not you own 100% of the property. If no, give the percentage that you do own. | | | | STEP 7
SIGNA-
TURES | All property ov | vners must sign in ink. Attach | additional pages with owners signatures if there are more than two owners of record. | | | RSA 72:65 ### NEW HAMPSHIRE DEPARTMENT OF REVENUE ADMINISTRATION ### PERMANENT APPLICATION FOR PROPERTY TAX CREDIT/EXEMPTIONS Web site for the Veterans' qualifying medals and discharge papers: www.nh.gov/revenue munc_prop/propertyappraisal.htm then click on either Veterans Medals List or Veterans Qualifying Discharge Papers. | TYPE OF CREDIT | | | |--|---|--| | OR EXEMPTION | AMOUNT | WHO MAY APPLY | | STANDARD TAX
CREDIT
RSA 72:28 | \$50 (\$51-\$500 if RSA 72:28-a is adopted) is
subtracted from the taxes due on the applicant's
RESIDENTIAL property occupied as veteran's
principle place of abode.
For Veteran's surviving spouse: See RSA 72:28
II. For Proration: See RSA 72:30. | Every resident in the U.S. who served not less than 90 days in the armed forces in any of the qualifying wars or armed conflicts, as listed in RSA 72:28, and was honorably discharged; or the spouse or surviving spouse of such resident. • 'Under Honorable Conditions' does not qualify. | | SURVIVING
SPOUSE TAX
CREDIT
RSA 72:29-a | \$700 (\$701-\$2000 if RSA 72:29-b is adopted) is subtracted from taxes due on the applicant's property, whether residential or not. | The surviving spouse of any person who was killed or died while on active duty in the armed forces, as listed in RSA 72:28, so long as the surviving spouse remains single. | | SERVICE-
CONNECTED
TOTAL DISABILITY
TAX CREDIT
RSA 72:35 | \$700 (\$701-\$2000 if RSA 72:35-a is adopted) is subtracted from the property taxes due on the applicant's residential property. | Any person who: has been honorably discharged and who has a total and permanent service-connected disability; OR is a double amputee or paraplegic because of the service-connected injury; OR is the surviving spouse of above qualified veteran and remains single. | | EXEMPTION FOR
CERTAIN DIS-
ABLED SERVICE-
MEN | "shall be exempt from all taxation on said homestead" | Any person, who: • is discharged from the military services of the U.S. under conditions other than dishonorable, or an officer who is honorably separated from military service; AND | | RSA 72:36-a | | is totally and permanently disabled from service connection and satisfactory
proof of such service connection is furnished to the assessors; AND | | | | is a double amputee of the upper or lower extremities or any combination
thereof, paraplegic, or has blindness of both eyes with visual acuity of 5/200
or less as the result of service connection; AND | | | | owns a specially adapted homestead which has been acquired with the
assistance of the Veterans Administration or owns a specially adapted
homestead which has been acquired using proceeds from the sale of
any previous homestead which was acquired with the assistance of the
Veterans Administration. | | <u> </u> | IMPROVEMENTS TO ASSIST PERS | SONS WITH DISABILITIES AND THE DEAF | | EXEMPTION | AMOUNT OF EXEMPTION | WHO MAY APPLY | | IMPROVEMENTS TO | The value of improvements made for the | | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. | Any person owning residential real estate upon which he resides and to which he has made improvements for the purpose of assisting a person with a disability or deafness who also resides on such real estate. | | ASSIST PERSONS
WITH DISABILITIES
RSA 72:37-a and
RSA 72:38-b | purpose of assisting a person with a disability
or deafness is deducted from the assessed
value of the residential real estate. | he has made improvements for the purpose of assisting a person with a disability or deafness who also resides on such real estate. | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b THE OPTIONAL E | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. XEMPTIONS BELOW MUST BE ADO | he has made improvements for the purpose of assisting a person with a disability or deafness who also resides on such real estate. PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY | | ASSIST PERSONS
WITH DISABILITIES
RSA 72:37-a and
RSA 72:38-b | purpose of assisting a person with a disability
or deafness is deducted from the assessed
value of the residential real estate. | PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY WHO MAY APPLY Any person eligible under the Federal Social Security Act for benefits to the disabled, and who has been a New Hampshire resident at least 5 years by April 1st of the year the exemption is claimed. | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b THE OPTIONAL E EXEMPTION DISABLED RSA 72:37-b RSA 72:37-c | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. XEMPTIONS BELOW MUST BE ADO AMOUNT OF EXEMPTION Amount of the exemption, and the level of income and assets (excluding the value of the property owner's residence) are determined by vote of the city/town, per RSA 72:37-c. | PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY WHO MAY APPLY Any person eligible under the Federal Social Security Act for benefits to the disabled, and who has been a New Hampshire resident at least 5 years by April 1st of the year the exemption is claimed. NOTE: See Financial Qualifications on page 3. | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b THE OPTIONAL E EXEMPTION DISABLED RSA 72:37-b | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. XEMPTIONS BELOW MUST BE ADC AMOUNT OF EXEMPTION Amount of the exemption, and the level of income and assets (excluding the value of the property owner's residence) are determined | PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY WHO MAY APPLY Any person eligible under the Federal Social Security Act for benefits to the disabled, and who has been a New Hampshire resident at least 5 years by April 1st of the year the exemption is claimed. NOTE: See Financial Qualifications on page 3. Every inhabitant owning residential real estate, who is legally blind, as determined by the administrator of blind services of the vocational rehabilitation division of the education department. | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b THE OPTIONAL E EXEMPTION DISABLED RSA 72:37-b RSA 72:37-c BLIND EXEMPTION | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. XEMPTIONS BELOW MUST BE ADO AMOUNT OF EXEMPTION Amount of the exemption, and the level of income and assets (excluding the value of the property owner's residence) are determined by vote of the city/town, per RSA 72:37-c. \$15,000 (unless the city/town votes an increase) is subtracted from the assessed | PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY WHO MAY APPLY Any person eligible under the Federal Social Security Act for benefits to the disabled, and who has been a New Hampshire resident at least 5 years by April 1st of the year the exemption is claimed. NOTE: See Financial Qualifications on page 3. Every inhabitant owning residential real estate, who is legally blind, as determined by the administrator of blind services of the vocational rehabilitation division of | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b THE OPTIONAL E EXEMPTION DISABLED RSA 72:37-b RSA 72:37-c BLIND EXEMPTION RSA 72:37 | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. XEMPTIONS BELOW MUST BE ADO AMOUNT OF EXEMPTION Amount of the exemption, and the level of income and assets (excluding the value of the property owner's residence) are determined by vote of the city/town, per RSA 72:37-c. \$15,000 (unless the city/town votes an increase) is subtracted from the assessed valuation. \$15,000 (unless the city/town votes an increase) is subtracted from the assessed | PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY WHO MAY APPLY Any person eligible under the Federal Social Security Act for benefits to the disabled, and who has been a New Hampshire resident at least 5 years by April 1st of the year the exemption is claimed. NOTE: See Financial Qualifications on page 3. Every inhabitant owning residential real estate, who is legally blind, as determined by the administrator of blind services of the vocational rehabilitation division of the education department. NH Residents who are deaf or severely hearing impaired and have been a NH resident for more than 5 consecutive years and meet the income and asset | | ASSIST PERSONS WITH DISABILITIES RSA 72:37-a and RSA 72:38-b THE OPTIONAL E EXEMPTION DISABLED RSA 72:37-b RSA 72:37-c BLIND EXEMPTION RSA 72:37 DEAF EXEMPTION RSA 72:38-b SOLAR ENERGY SYSTEMS | purpose of assisting a person with a disability or deafness is deducted from the assessed value of the residential real estate. XEMPTIONS BELOW MUST BE ADO AMOUNT OF EXEMPTION Amount of the exemption, and the level of income and assets (excluding the value of the property owner's residence) are determined by vote of the city/town, per RSA 72:37-c. \$15,000 (unless the city/town votes an increase) is subtracted from the assessed valuation. \$15,000 (unless the city/town votes an increase) is subtracted from the assessed valuation. Determined by vote of the city/town, per | PTED BY THE MUNICIPALITY BEFORE ANYONE MAY APPLY WHO MAY APPLY Any person eligible under the Federal Social Security Act for benefits to the disabled, and who has been a New Hampshire resident at least 5 years by April 1st of the year the exemption is claimed. NOTE: See Financial Qualifications on page 3. Every inhabitant owning residential real estate, who is legally blind, as determined by the administrator of blind services of the vocational rehabilitation division of the education department. NH Residents who are deaf or severely hearing impaired and have been a NH resident for more than 5 consecutive years and meet the income and asset requirements. Any person owning real property equipped with a solar energy heating or cooling |